

CHAPTER 8

STOCK VALUATION

KEY CONCEPTS AND SKILLS

- Understand how stock prices depend on future dividends and dividend growth
- Be able to compute stock prices using the dividend growth model
- Understand how corporate directors are elected
- Understand how stock markets work
- Understand how stock prices are quoted

CHAPTER OUTLINE

- Common Stock Valuation
- Some Features of Common and Preferred Stocks
- The Stock Markets

CASH FLOWS FOR STOCKHOLDERS

- If you buy a share of stock, you can receive cash in two ways:
 - The company pays dividends
 - You sell your shares, either to another investor in the market or back to the company
- As with bonds, the price of the stock is the present value of these expected cash flows

ONE-PERIOD EXAMPLE

- Suppose you are thinking of purchasing the stock of Moore Oil, Inc.
 - You expect it to pay a \$2 dividend in one year, and you believe that you can sell the stock for \$14 at that time.
 - If you require a return of 20% on investments of this risk, what is the maximum you would be willing to pay?
 - Compute the PV of the expected cash flows
 - Price = (14 + 2) / (1.2) = \$13.33
 - Or FV = 16; I/Y = 20; N = 1; CPT PV = -13.33

TWO-PERIOD EXAMPLE

- Now, what if you decide to hold the stock for two years?
 - In addition to the dividend in one year, you expect a dividend of \$2.10 in two years and a stock price of \$14.70 at the end of year 2.
 - Now how much would you be willing to pay?
 - $PV = 2 / (1.2) + (2.10 + 14.70) / (1.2)^2 = 13.33$

THREE-PERIOD EXAMPLE

- Finally, what if you decide to hold the stock for three years?
 - In addition to the dividends at the end of years 1 and 2, you expect to receive a dividend of \$2.205 at the end of year 3 and the stock price is expected to be \$15.435.
 - Now how much would you be willing to pay?
 - PV = 2 / 1.2 + 2.10 / $(1.2)^2$ + (2.205 + 15.435) / $(1.2)^3$ = 13.33

DEVELOPING THE MODEL

- You could continue to push back the year in which you will sell the stock
- You would find that the price of the stock is really just the present value of <u>all</u> expected future dividends
- So, how can we estimate all future dividend payments?

ESTIMATING DIVIDENDS: SPECIAL CASES

- Constant dividend
 - The firm will pay a constant dividend forever
 - This is like preferred stock
 - The price is computed using the perpetuity formula
- Constant dividend growth
 - The firm will increase the dividend by a constant percent every period
 - The price is computed using the growing perpetuity model
- Supernormal growth
 - Dividend growth is not consistent initially, but settles down to constant growth eventually
 - The price is computed using a multistage model

ZERO GROWTH

 If dividends are expected at regular intervals forever, then this is a perpetuity and the present value of expected future dividends can be found using the perpetuity formula

•
$$P_0 = D / R$$

- Suppose stock is expected to pay a \$0.50 dividend every quarter and the required return is 10% with quarterly compounding. What is the price?
 - $P_0 = .50 / (.1 / 4) = 20

DIVIDEND GROWTH MODEL

 Dividends are expected to grow at a constant percent per period.

$$P_0 = D_1 / (1+R) + D_2 / (1+R)^2 + D_3 / (1+R)^3 + \dots$$

•
$$P_0 = D_0(1+g)/(1+R) + D_0(1+g)^2/(1+R)^2 + D_0(1+g)^3/(1+R)^3 + \dots$$

 With a little algebra and some series work, this reduces to:

$$P_0 = \frac{D_0(1+g)}{R-g} = \frac{D_1}{R-g}$$

DGM - EXAMPLE 1

- Suppose Big D, Inc., just paid a dividend of \$0.50 per share.
- It is expected to increase its dividend by 2% per year.
- If the market requires a return of 15% on assets of this risk, how much should the stock be selling for?
- $P_0 = .50(1+.02) / (.15 .02) = 3.92

DGM - EXAMPLE 2

- Suppose TB Pirates, Inc., is expected to pay a \$2 dividend in one year.
- If the dividend is expected to grow at 5% per year and the required return is 20%, what is the price?
 - $P_0 = 2 / (.2 .05) = 13.33
 - Why isn't the \$2 in the numerator multiplied by (1.05) in this example?

STOCK PRICE SENSITIVITY TO DIVIDEND GROWTH, G

STOCK PRICE SENSITIVITY TO REQUIRED RETURN, R

EXAMPLE 8.3 GORDON GROWTH COMPANY - I

- Gordon Growth Company is expected to pay a dividend of \$4 next period, and dividends are expected to grow at 6% per year. The required return is 16%.
- What is the current price?
 - $P_0 = 4 / (.16 .06) = 40
 - Remember that we already have the dividend expected next year, so we don't multiply the dividend by 1+g

EXAMPLE 8.3 – GORDON GROWTH COMPANY - II

- What is the price expected to be in year 4?
 - $P_4 = D_4(1 + g) / (R g) = D_5 / (R g)$
 - $P_{4} = 4(1+.06)^{4} / (.16 .06) = 50.50$
- What is the implied return given the change in price during the four year period?
 - $50.50 = 40(1 + return)^4$; return = 6%
 - PV = -40; FV = 50.50; N = 4; CPTI/Y = 6%
- The price is assumed to grow at the same rate as the dividends

NONCONSTANT GROWTH EXAMPLE - I

- Suppose a firm is expected to increase dividends by 20% in one year and by 15% in two years.
- After that, dividends will increase at a rate of 5% per year indefinitely.
- If the last dividend was \$1 and the required return is 20%, what is the price of the stock?
- Remember that we have to find the PV of <u>all</u> expected future dividends.

NONCONSTANT GROWTH EXAMPLE - II

- Compute the dividends until growth levels off
 - $D_1 = 1(1.2) = 1.20$
 - $D_2 = 1.20(1.15) = 1.38
 - $D_3 = 1.38(1.05) = 1.449
- Find the expected future price

$$P_2 = D_3 / (R - g) = 1.449 / (.2 - .05) = 9.66$$

- Find the present value of the expected future cash flows
 - $P_0 = 1.20 / (1.2) + (1.38 + 9.66) / (1.2)^2 = 8.67$

QUICK QUIZ - PART I

- What is the value of a stock that is expected to pay a constant dividend of \$2 per year if the required return is 15%?
- What if the company starts increasing dividends by 3% per year, beginning with the next dividend? The required return stays at 15%.

USING THE DGM TO FIND R

Start with the DGM:

$$P_0 = \frac{D_0(1+g)}{R-g} = \frac{D_1}{R-g}$$

$$R = \frac{D_0(1+g)}{P_0} + g = \frac{D_1}{P_0} + g$$

EXAMPLE: FINDING THE REQUIRED RETURN

- Suppose a firm's stock is selling for \$10.50. It just paid a \$1 dividend, and dividends are expected to grow at 5% per year. What is the required return?
 - R = [1(1.05)/10.50] + .05 = 15%
- What is the dividend yield?
 - **1** (1.05) / 10.50 = 10%
- What is the capital gains yield?
 - g = 5%

STOCK VALUATION USING MULTIPLES

- Another common valuation approach is to multiply a benchmark PE ratio by earnings per share (EPS) to come up with a stock price
- P_t = Benchmark PE ratio * EPS_t
- The benchmark PE ratio is often an industry average or based on a company's own historical values
- The price-sales ratio can also be used

EXAMPLE: STOCK VALUATION USING MULTIPLES

- Suppose a company had earnings per share of \$3 over the past year. The industry average PE ratio is 12.
- Use this information to value this company's stock price.
- $P_t = 12 \times \$3 = \36 per share

TABLE 8.1 - STOCK VALUATION SUMMARY

I. The General Case

In general, the price today of a share of stock, P_0 , is the present value of all of its future dividends, D_1, D_2, \dots :

$$P_0 = \frac{D_1}{(1+R)^1} + \frac{D_2}{(1+R)^2} + \frac{D_3}{(1+R)^3} + \cdots$$

where R is the required return.

II. Constant Growth Case

If the dividend grows at a steady rate, g, then the price can be written as:

$$P_0 = \frac{D_1}{R - g}$$

This result is called the dividend growth model.

III. Nonconstant Growth

If the dividend grows steadily after t periods, then the price can be written as:

$$P_0 = \frac{D_1}{(1+R)^1} + \frac{D_2}{(1+R)^2} + \cdots + \frac{D_t}{(1+R)^t} + \frac{P_t}{(1+R)^t}$$

where

$$P_t = \frac{D_t \times (1+g)}{(R-g)}$$

IV. Two-Stage Growth

If the dividend grows at rate $g_{_1}$ for t periods and then grows at rate $g_{_2}$ thereafter, then the price can be written as:

$$P_0 = \frac{D_1}{R - g_1} \times \left[1 - \left(\frac{1 + g_1}{1 + R}\right)^t\right] + \frac{P_t}{(1 + R)^t}$$

where

$$P_{t} = \frac{D_{t+1}}{R - g_{2}} = \frac{D_{0} \times (1 + g_{1})^{t} \times (1 + g_{2})}{R - g_{2}}$$

V. Valuation Using Multiples

For stocks that don't pay dividends (or have erratic dividend growth rates), we can value them using the PE ratio and/or the price-sales ratio:

 P_{\star} = Benchmark PE ratio \times EPS,

 P_{t} = Benchmark price-sales ratio \times Sales per share,

VI. The Required Return

The required return, R, can be written as the sum of two things:

$$R = D_1/P_0 + g$$

where D_1/P_0 is the dividend yield and g is the capital gains yield (which is the same thing as the growth rate in dividends for the steady growth case).

FEATURES OF COMMON STOCK

- Voting Rights
- Proxy voting
- Classes of stock
- Other Rights
 - Share proportionally in declared dividends
 - Share proportionally in remaining assets during liquidation
 - Preemptive right first shot at new stock issue to maintain proportional ownership if desired

DIVIDEND CHARACTERISTICS

- Dividends are not a liability of the firm until a dividend has been declared by the Board
- Consequently, a firm cannot go bankrupt for not declaring dividends
- Dividends and Taxes
 - Dividend payments are not considered a business expense; therefore, they are not tax deductible
 - The taxation of dividends received by individuals depends on the holding period
 - Dividends received by corporations have a minimum 70% exclusion from taxable income

FEATURES OF PREFERRED STOCK

- Dividends
 - Stated dividend that must be paid before dividends can be paid to common stockholders
 - Dividends are not a liability of the firm, and preferred dividends can be deferred indefinitely
 - Most preferred dividends are cumulative any missed preferred dividends have to be paid before common dividends can be paid
- Preferred stock generally does not carry voting rights

STOCK MARKET

- Dealers vs. Brokers
- New York Stock Exchange (NYSE)
 - Largest stock market in the world
 - License holders (1,366)
 - Designated market makers (DMMs)
 - Floor brokers
 - Supplemental liquidity providers (SLPs)
 - Operations
 - Floor activity

NASDAQ

- Not a physical exchange computer-based quotation system
- Multiple market makers
- Electronic Communications Networks
- Three levels of information
 - Level 1 median quotes, registered representatives
 - Level 2 view quotes, brokers & dealers
 - Level 3 view and update quotes, dealers only
- Large portion of technology stocks

WORK THE WEB EXAMPLE

 Electronic Communications Networks provide trading in NASDAQ securities

Click on the web surfer and visit Instinet

READING STOCK QUOTES

- What information is provided in the stock quote?
- Click on the web surfer to go to Bloomberg for current stock quotes.

QUICK QUIZ - PART II

 You observe a stock price of \$18.75. You expect a dividend growth rate of 5%, and the most recent dividend was \$1.50. What is the required return?

 What are some of the major characteristics of common stock?

 What are some of the major characteristics of preferred stock?

ETHICS ISSUES

The status of pension funding (i.e., over- vs. under-funded) depends heavily on the choice of a discount rate. When actuaries are choosing the appropriate rate, should they give greater priority to future pension recipients, management, or shareholders?

 How has the increasing availability and use of the internet impacted the ability of stock traders to act unethically?

COMPREHENSIVE PROBLEM

• XYZ stock currently sells for \$50 per share. The next expected annual dividend is \$2, and the growth rate is 6%. What is the expected rate of return on this stock?

• If the required rate of return on this stock were 12%, what would the stock price be, and what would the dividend yield be?

CHAPTER 8

END OF CHAPTER